F₀2D CONTROLLING COMBUSTION ENGINES (cyclically operating valves for combustion engines F01L; controlling combustion engine lubrication F01M; cooling internal combustion engines F01P; supplying combustion engines with combustible mixtures or constituents thereof, e.g. carburettors, injection pumps F02M; starting of combustion engines F02N; controlling of ignition F02P; controlling gas-turbine plants, jet-propulsion plants, or combustion-product engine plants, see the relevant subclasses for these plants) #### Informative references Attention is drawn to the following places, which may be of interest for search: | Automatic controllers for prime | <u>G05D</u> | |---------------------------------|-------------| | movers, in general | | | | | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | "engine" means a device for continuously converting fluid energy into mechanical power. Thus, this term includes, for example, internal-combustion piston engines, but it excludes single-stroke devices | |--| | | #### F02D 1/00 Controlling fuel-injection pumps, e.g. of high pressure injection type (F02D3/00 takes precedence; controlling fuel-injection electrically F02D41/30) [N: pumping elements on fuel pressure acting for varying fuel delivery in quantity or timing F02M] #### **Definition statement** This subclass/group covers: Controlling fuel-injection pumps, e.g. of the high pressure injection type and pertains in particular to mechanical controlling and linkage of mechanically controlled fuel injection pumps. ## References relevant to classification in this group This subclass/group does not cover: | Controlling low-pressure fuel injection | F02D 3/00 | |---|-----------| | by means other than controlling only | | | an injection pump | | | | | Examples of places where the subject matter of this class is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Peculiar to engines characterised by their use of non-liquid fuels, pluralities of fuels, or non-fuel substances added to the combustible mixtures | F02D 19/00 | |--|------------| | Peculiar to supercharged engines | F02D 23/00 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Cyclically operating valves for combustion engines | <u>F01L</u> | |--|-------------| | Controlling combustion engine lubrication | <u>F01M</u> | | Cooling internal combustion engines | <u>F01P</u> | | Controlling combustion engines | <u>F02D</u> | | Controlling pumps peculiar to engines characterised by their use of non-liquid fuels, pluralities of fuels, or non-fuel substances added to the combustible mixtures | F02D 19/00 | | Controlling supercharged engines | F02D 23/00 | | Controlling fuel-injection electrically | F02D 41/30 | | Supplying combustion engines with combustible mixtures or constituents | <u>F02M</u> | | thereof, e.g. carburettors, injection pumps | | |--|---| | Control of modern common rail fuel pumps | F02M 59/20 | | Starting of combustion engines | <u>F02N</u> | | Controlling of ignition | <u>F02P</u> | | Automatic controllers for prime movers, in general | <u>G05D</u> | | Controlling gas-turbine plants, jet-propulsion plants, or combustion-product engine plants | see the relevant subclasses for these plants. | ## F02D 1/162 [N: by mechanical means dependent on engine speed for angular adjustment of driving and driven shafts] ## **Definition statement** This subclass/group covers: E.g. using a centrifugal governor to adjust the angular timing of pump shaft. ## F02D 1/183 [N: hydraulic] ## **Definition statement** This subclass/group covers: Hydraulic adjustment of injection timing. E.g. using a hydraulic phase shifter device between pump and pump drive or angularly adjusting a cam profile to adjust the timing. #### F02D 3/00 Controlling low-pressure fuel injection, i.e. where the air-fuel mixture containing fuel thus injected will be substantially compressed by the compression stroke of the engine, by means other than controlling only an injection pump (controlling fuel-injection electrically F02D41/30; [N: controlling the feeding of liquid fuel from storage containers to carburettors or fuel-injection apparatus F02D33/003;]carburettors F02M) ## References relevant to classification in this group This subclass/group does not cover: | Controlling fuel-injection electrically | F02D 41/30 | |---|-------------------| | Controlling, e.g. regulating, fuel | <u>F02D 19/00</u> | | injection peculiar to engines
characterised by their use of
non-liquid fuels, pluralities of fuels, or
non-fuel substances added to the
combustible mixtures | | |--|-------------| | Carburettors | <u>F02M</u> | Examples of places where the subject matter of this class is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Peculiar to engines characterised by
their use of non-liquid fuels, pluralities
of fuels, or non-fuel substances
added to the combustible mixtures | F02D 19/00 | |---|------------| | Peculiar to supercharged engines | F02D 23/00 | ## **Informative references** Attention is drawn to the following places, which may be of interest for search: | Cyclically operating valves for combustion engines | <u>F01L</u> | |--|-------------| | Controlling combustion engine lubrication | <u>F01M</u> | | Cooling internal combustion engines | <u>F01P</u> | | Controlling supercharged engines | F02D 23/00 | | Supplying combustion engines with combustible mixtures or constituents thereof, e.g. carburettors, injection pumps | F02M | | Low pressure fuel-injection apparatus | F02M 69/00 | | Starting of combustion engines | <u>F02N</u> | | Controlling of ignition | <u>F02P</u> | ## F02D 7/00 ## Other fuel-injection control ## References relevant to classification in this group This subclass/group does not cover: | Electric fuel-injection control | F02D 41/00 | |--|------------| | Control of fuel injection peculiar to
engines characterised by their use of
non-liquid fuels, pluralities of fuels, or
non-fuel substances added to the
combustible mixtures | F02D 19/00 | | Control of supercharged engines | F02D 23/00 | Examples of places where the subject matter of this class is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Peculiar to engines characterised by
their use of non-liquid fuels, pluralities
of fuels, or non-fuel substances
added to the combustible mixtures | F02D 19/00 | |---|------------| | Peculiar to supercharged engines | F02D 23/00 | ## **Informative references** Attention is drawn to the following places, which may be of interest for search: | Automatic controllers for prime movers, in general | <u>G05D</u> | |--|-------------| | Cyclically operating valves for combustion engines | <u>F01L</u> | | Controlling combustion engine
lubrication | <u>F01M</u> | | Cooling internal combustion engines | <u>F01P</u> | | Supplying combustion engines with | <u>F02M</u> | | combustible mixtures or constituents thereof, e.g. carburettors, injection pumps | | |--|-------------| | Starting of combustion engines | <u>F02N</u> | | Controlling of ignition | <u>F02P</u> | #### F02D 7/02 ## Controlling fuel injection where fuel is injected by compressed air #### Informative references Attention is drawn to the following places, which may be of interest for search: | Apparatus for injecting fuel by means of high pressure gas | F02M 67/00 | |---|------------| | Apparatus for low pressure fuel injection by compressed air | F02M 69/08 | #### F02D 9/00 ## Controlling engines by throttling air or fuel-and-air induction conduits or exhaust conduits #### **Definition statement** This subclass/group covers: Valves for controlling the air or air and fuel admission into or the exhaust out of the engine and the arrangement of such valves in intake or exhaust conduits. ## Relationship between large subject matter areas General aspects of valves can be found in F16K ## References relevant to classification in this group This subclass/group does not cover: | Lift valves | F01L 3/00 | |-------------|-----------| | | | | EGR valves | F02M 25/077 |
------------------------|-------------| | Lift valves in general | F16K 1/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Valves in general | <u>F16K</u> | |-------------------|-------------| | | | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Pivotally-mounted flaps | Flaps rotating around an axis | |-------------------------|-------------------------------| | | | ## **Synonyms and Keywords** In patent documents the following expressions/words "butterfly valve" and "pivotally-mounted flap valve" are often used as synonyms. #### F02D 11/00 Arrangements for, or adaptations to, non-automatic engine control initiation means, e.g. operator initiated (specially for reversing F02D27/00; arrangement or mounting of prime-mover control devices in vehicles B60K26/00) #### **Definition statement** This subclass/group covers: Hand- and/or foot pedal operated engine control initiation means and control linkages between the hand and/or foot pedal and the controlled device, e.g. throttle valve, carburettor or fuel injector. The control linkage can be mechanical, e.g. combined with power drive assistance, or non-mechanical, e.g. hydraulic linkage e.g. combined with power drive assistance. ## Relationship between large subject matter areas Electronic engine control in general, <u>F02D</u> ## References relevant to classification in this group This subclass/group does not cover: | Arrangement or mounting of prime-mover control devices in vehicles | B60K 26/00 | |--|------------| | Electronic engine control initiation means | F02D 11/10 | | Engine control initiation means for reversing | F02D 27/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Arrangements or mounting of propulsion unit control devices in vehicles | B60K 26/00 | |---|------------| | Controlling members, e.g. knobs or handles; assemblies or arrangements thereof; | G05G 1/00 | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Power drive assistance | Drive assistance for hand or foot | |------------------------|-----------------------------------| | | | ## **Synonyms and Keywords** In patent documents the following expressions/words "prime mover" and "engine" are often used as synonyms. ## F02D 11/10 of the electric type **Definition statement** This subclass/group covers: Mechanical aspects/construction of electric throttles; Links between throttle and pedal as long as it concerns the electrical aspects, or the mechanical linking of the motor to the rest, e.g. clutch etc. #### F02D 11/105 ## characterised by the function linking demand to actuation #### **Definition statement** This subclass/group covers: Throttles characterised by the function of linking demand to actuation using: - Different response curves between pedal and throttle, combination of pedal (or cable) displacement and motor movement, free gaps - Torque control, i.e. conversion accelerator position -> torque demands -> actuator commands #### F02D 11/106 #### **Detection of demand or actuation** #### **Definition statement** This subclass/group covers: Detection of throttle position or accelerator position #### Informative references Attention is drawn to the following places, which may be of interest for search: | Sensors to detect relative movements | G01D 5/12 | |--------------------------------------|-----------| | Pedal position sensors | G05G 1/38 | #### F02D 13/00 Controlling the engine output power by varying inlet or exhaust valve operating characteristics, e.g. timing (modifying valve gear F01L) #### **Definition statement** This subclass/group covers: Controlling the engine output power by varying inlet or exhaust valve operating characteristics, e.g. timing. The inlet and exhaust valves within an internal combustion engine are used to control the flow of the intake and exhaust gases into and out of the combustion chamber. The timing, duration and lift of these valve has a significant impact on engine performance. In a standard engine, the valve events are fixed, so performance at different loads and speeds is always a compromise between driveability, e.g. power and torque, fuel economy and emissions. An engine equipped with a variable valve actuation system is freed from this constraint, allowing performance to be improved over the engine operating range. ## Relationship between large subject matter areas Valve-gear or valve arrangements: F01L Electronic engine control in general: F02D ## References relevant to classification in this group This subclass/group does not cover: | Modifications of valve gear | F01L 13/00 | |--|------------| | Electrical control of supply of combustible mixtures | F02D 41/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Modifications of valve gear | F01L 13/00 | |--|------------| | Electrical control of supply of combustible mixtures | F02D 41/00 | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | · | Combustion cycle characterised by extending the stroke and raising the expansion and compression ratio. Premature detonation is overcome by using valve timing variations to make | |---|--| | | the effective compression and | | expansion strokes asymmetrical. | |---------------------------------| | | ## **Synonyms and Keywords** In patent documents the following abbreviations are often used: | VVT | Variable valve timing | |------|---------------------------| | SOHC | Single overhead camshaft | | DOHC | Double overhead camshaft | | EGR | Exhaust gas recirculation | #### F02D 15/00 ## **Varying compression ratio (modifying valve gear F01L)** #### **Definition statement** This subclass/group covers: Varying compression ratio to adjust internal combustion engine cylinder compression ratios. For automotive use this needs to be done dynamically in response to the load and driving demands. Higher loads require lower ratios to be more efficient and vice versa. Variable compression engines allow for the volume above the piston at TDC to be changed. ## Relationship between large subject matter areas Other engines, <u>F02B 75/00</u>; varying inlet or exhaust valve operating characteristics, <u>F02D 13/00</u>; electrical control of supply of combustible mixtures, <u>F02D 41/00</u>. ## References relevant to classification in this group This subclass/group does not cover: | Means for creating variable distances between pistons at top dead-centre positions and cylinder heads. | F02B 75/04 | |--|------------| | Modifying valve gear | F01L 13/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Engines with variable distances | F02B 75/04 | |------------------------------------|------------| | between pistons at top dead-centre | | | positions and cylinder heads. | | | | | ### **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | TDC | Top Dead Centre | |-----|-----------------| | | | #### F02D 17/00 Controlling engines by cutting out individual cylinders; Rendering engines inoperative or idling (controlling or rendering inoperative by varying inlet or exhaust valve operating characteristics F02D13/00) #### **Definition statement** This subclass/group covers: Controlling engines by cutting out individual cylinders; Rendering engines inoperative or idling. Cylinder deactivation is used to reduce the fuel consumption and emissions of an internal combustion engine during light-load operation. In typical light-load driving the driver uses only around 30 percent of an engine's maximum power. In these conditions the throttle valve is nearly closed and the engine needs to work to draw air. This causes an inefficiency known as pumping loss. Some large capacity engines need to be throttled so much at light load that the cylinder pressure at top dead centre is approximately half that of a small 4-cylinder engine. Low cylinder pressure means low fuel efficiency. The use of cylinder deactivation at light load means there are fewer cylinders drawing air from the intake manifold, which works to increase its air pressure. Operation without variable displacement is wasteful because fuel is continuously pumped into each cylinder and combusted even though maximum performance is not required. ## Relationship between large subject matter areas Control systems for hybrid vehicles: <u>B60W 20/00</u>; Controlling engines driving vehicles: F02D 29/00; Starting engines: F02N 11/00. ## References relevant to classification in this group This subclass/group does not cover: | Cutting out cylinders by varying inlet or outlet valve operating characteristics | F02D 13/06 | |---|------------| | Rendering engine inoperative or idling by varying inlet or outlet valve operating characteristics | F02D 13/08 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Engines with air storage chambers | F02B 21/00 | |--|------------| | Piston
pumps for charging | F02B 33/00 | | Varying inlet or exhaust valve operating characteristics | F02D 13/00 | #### F02D 19/00 Controlling engines characterized by their use of non-liquid fuels, pluralities of fuels, or non-fuel substances added to the combustible mixtures (the non-fuel substances being gaseous F02D21/00) #### **Definition statement** This subclass/group covers: Mechanical and control aspects of engines using gaseous fuels, solid fuels or a combination of gaseous and non gaseous fuels. The latter simultaneously or non simultaneously used. Important aspects of the group are: configuration and control of the fuel supply system, special operating modes depending on the type of fuel and measuring and estimating of the fuel and engine parameters. ## Relationship between large subject matter areas Control of engines using non-liquid fuels, F02D 41/0025 ## References relevant to classification in this group This subclass/group does not cover: | Electronic control of engines using non-liquid fuels | F02D 41/0025 | |---|--------------| | Controlling engines being supplied with gaseous non-fuel substances | F02D 21/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Apparatus for supplying engines with gaseous fuels | F02M 21/00 | |---|------------| | Engines characterised by operating on gaseous fuels | F02B 43/00 | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Non-fuel gas | Oxygen, exhaust gas etc. | |--------------|--------------------------| | | | #### F02D 21/00 Controlling engines characterized by their being supplied with non-airborne oxygen or other non-fuel gas #### **Definition statement** This subclass/group covers: Control systems in which oxygen or secondary air and/or exhaust or other non-fuel gases are being fed to the engine in order to increase the engine output power and/or to clean the exhaust gases. ## Relationship between large subject matter areas Engine-pertinent apparatus for adding non-fuel substances or small quantities of secondary fuel to combustion-air, main fuel, or fuel-air mixture, F02M 25/00: Electrical control of supply of combustible mixture or its constituents, <u>F02D</u> <u>41/00</u>; Methods of operating engines involving adding non-fuel substances or anti-knock agents to combustion air, fuel or fuel-air mixtures of engines, <u>F02B</u> <u>47/00</u>. ## References relevant to classification in this group This subclass/group does not cover: | Methods and electrical aspects of | F02D 41/0047 | |---------------------------------------|--------------| | controlling exhaust gas recirculation | | | | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Chemical or biological purification of | B01D 53/00 | |--|------------| | waste gases, e.g. engine exhaust | | | gases, smoke, fumes, fuel gases, | | | aerosols. | | | | | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Oxygen not from the airAir not entering main intake | |---| | | #### F02D 23/00 ## Controlling engines characterized by their being supercharged #### **Definition statement** This subclass/group covers: Control systems for controlling the power output or rotational speed of the engine by other means than the throttle valve. In case of a supercharged engine it is possible for the power output or rotational speed to be additionally influenced for example by way of a controllable valve which is arranged parallel to the compressor in the induction track of the engine. ## Relationship between large subject matter areas Engines characterised by provision of pumps for charging or scavenging, <u>F02B 33/00</u>; engines characterised by provision of pumps driven at least for part of the time by exhaust, <u>F02B 37/00</u>. ## References relevant to classification in this group This subclass/group does not cover: | Electrical control of supply of | F02D 41/00 | |---------------------------------|------------| | combustible mixture or its | | | constituents | | | | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Component parts, details, or accessories relating to, driven charging or scavenging pumps, not provided for in groups F02B 33/00 to F02B 37/00 | F02B 39/00 | |--|------------| |--|------------| ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Supercharged | Turbocharged | |--------------|--------------| | | | ## Synonyms and Keywords In patent documents the following expressions/words "supercharged" and "turbocharged" are often used as synonyms. #### F02D 25/00 Controlling two or more co-operating engines #### **Definition statement** This subclass/group covers: Methods and devices for controlling engine arrangements comprising at least a first and a second internal combustion engine, wherein each engine comprises a crankshaft and at least one cylinder with a piston connected to said crankshaft, a controllable clutch arranged between the crankshafts, an engine control unit (ECU) for controlling the first and second engine and sensors for monitoring at least one operating parameter for the said engines connected to the engine control unit. ## Relationship between large subject matter areas Propulsion units for ships, <u>B63H 21/00</u>; propulsion units for trains, <u>B61C 11/00</u>; power plants, <u>F01K 7/00</u>; transmitting power from propulsion power plant to propulsive elements, B63H 23/00. ## References relevant to classification in this group This subclass/group does not cover: | Conjoint control of vehicle sub-units of different type or different function | B60W 10/00 | |--|------------| | Cutting out individual cylinders | F02D 17/00 | | Controlling engines, such controlling being peculiar to the devices driven thereby | F02D 29/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Combinations of two or more engines, | F02B 73/00 | |--------------------------------------|------------| | not otherwise provided for | | | | | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Conjoint control | Control of 2 or more cooperating | |------------------|----------------------------------| | | engines | | Master and slave engine | Primary and secondary engine | |-------------------------|------------------------------| #### F02D 27/00 #### Controlling engines characterized by their being reversible #### **Definition statement** This subclass/group covers: Engines that can be operated in two directions, i.e. of which the crankshaft can turn in two directions during running of the engine. These engines require amongst others displaceable camshafts. The reversing requires a control program during which several parameters of the engine, e.g. speed, throttle-position, fuel supply should be controlled. ### Relationship between large subject matter areas Ship propulsion units, <u>B63H 21/00</u>. #### References relevant to classification in this group This subclass/group does not cover: | Toothed gearings for reversing rotary | F16H 3/00 | |---------------------------------------|-----------| | motion | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Use of propulsion power plants or units on vessels | B63H 21/00 | |---|------------| | Modifications of valve-gear to facilitate reversing | F01L 13/00 | | Other engines | F02B 75/00 | #### F02D 28/00 Program-control of engines (programme-control specific to a type or purpose covered by one of the groups of this subclass # except groups F02D29/00, F02D39/00, or by one group of another subclass e.g. F01L, see that group; programme-control in general G05B19/00) #### **Definition statement** This subclass/group covers: Program-control of engines. Although operator control is suitable for automobile engines, there are many systems, such as standby emergency electric power systems, where this type of control is impractical and expensive. For these applications, automatic program control systems have been devised which perform necessary engine control functions without operator attendance. Programme control is also used in remote starting systems for automobile engines for example heating up the passenger cabin. #### Relationship between large subject matter areas Electrical control of supply of combustible mixture or its constituents, <u>F02D</u> <u>41/00</u>; conjoint electrical control of two or more functions, <u>F02D</u> <u>43/00</u>; electrical control not provided for in groups <u>F02D</u> <u>41/00</u>- <u>F02D</u> <u>43/00</u>. ## References relevant to classification in this group This subclass/group does not cover: | Controlling engines, dependent on conditions exterior or interior to engines | F02D 35/00 | |--|------------| | Program control in general | G05B 19/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search:
 Automatic vehicle control systems | <u>B62D</u> | |--|-------------| | Controlling the engine output power by varying inlet or exhaust valve operating characteristics, e.g. timing | F02D 13/00 | | Starting of engines by means of electric motors | F02N 11/00 | | Traffic control systems for road vehicles | G08G 1/00 | #### F02D 29/00 Controlling engines, such controlling being peculiar to the devices driven thereby, the devices being other than parts or accessories essential to engine operation, e.g. controlling of engines by signals external thereto #### **Definition statement** This subclass/group covers: Control systems characterised by the device driven by the engine. This device can be for example a vehicle, a pump or an electric generator. ## Relationship between large subject matter areas Electrical control of internal combustion engines, <u>F02D 39/00- F02D 45/00</u>; positive displacement machines for liquids, <u>F04B</u>/00; controlling electric generators, <u>H02P</u>. ## References relevant to classification in this group This subclass/group does not cover: | Arrangement or mounting of plural diverse prime-movers for mutual or common propulsion, e.g. hybrid propulsion systems comprising electric motors and internal combustion engines | B60K 6/00 | |---|------------| | Conjoint control of vehicle sub-units of different type or different function | B60W 10/00 | | Control systems specially adapted for hybrid vehicles | B60W 20/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Propellers | B64C 11/00 | |--|-------------------| | Control e.g. of pump delivery, or of pump pressure, or safety measures | <u>F04B 49/00</u> | | for, machines, pumps, or pumping installations, not otherwise provided for. | | |--|-----------| | Arrangements for controlling electric generators for the purpose of obtaining a desired output | H02P 9/00 | #### F02D 31/00 ## Use of speed-sensing governors to control combustion engines, not otherwise provided for #### **Definition statement** This subclass/group covers: Mechanical governors, e.g. Watt type #### F02D 31/001 ## [N:Electric control of rotation speed] #### **Definition statement** This subclass/group covers: Electrical control of engine rotation speed, e.g. by including a speed feedback loop ## F02D 31/002 ## [N:controlling air supply] #### **Definition statement** This subclass/group covers: Controlling the air supply, mainly by changing the throttle position, in order to control the engine speed ## References relevant to classification in this group This subclass/group does not cover: | Vehicle cruise control | B60K 31/00 | |------------------------|------------| | | | #### F02D 31/003 ## [N:for idle speed control] #### **Definition statement** This subclass/group covers: Throttle opening control after engine speed in idle mode; also setting of idle speed #### F02D 31/004 #### [N:by controlling a throttle stop] #### **Definition statement** This subclass/group covers: Control whereby an electric actuator urges the throttle, or the throttle lever from its closed position #### F02D 31/005 ## [N:by controlling a throttle by-pass] #### **Definition statement** This subclass/group covers: Control whereby in a bypass the air flow must be controlled after engine speed and throttle position #### F02D 31/006 ## [N:for maximum speed control] #### **Definition statement** This subclass/group covers: Control whereby throttle is used to limit engine speed. #### F02D 31/007 ## [N:controlling fuel supply] #### **Definition statement** This subclass/group covers: Rotation speed control by fuel amount, e.g. Diesel governors #### F02D 31/008 [N: for idle speed control] #### **Definition statement** This subclass/group covers: Feedback control of idling speed using fuel supply ### F02D 33/00 Controlling delivery of fuel or combustion-air, not otherwise provided for [N: (using exhaust gas sensors F02D35/0023, F02D35/0046)] #### **Definition statement** This subclass/group covers: Controlling the feeding of liquid fuel from storage containers to carburettors or fuel-injection apparatus or the controlling the delivery of combustion air. ## Relationship between large subject matter areas Electrical control of supply of combustible mixtures, <u>F02D 41/00</u>; apparatus or systems for feeding liquid fuel from storage containers to carburettors or fuel-injection apparatus, <u>F02M 37/00</u>. ## References relevant to classification in this group This subclass/group does not cover: | Controlling air supply using exhaust gas sensors | F02D 35/0023 | |---|--------------| | Controlling fuel supply using exhaust gas sensors | F02D 35/0046 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Control of electrical fuel pumps | F02D 41/3082 | |---------------------------------------|--------------| | Control of fuel flow to a common rail | F02D 41/3845 | #### **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Storage containers | Fuel tanks | |--------------------|------------| | | | ## **Synonyms and Keywords** In patent documents the following expressions/words "common rail" and "fuel rail" are often used as synonyms. #### F02D 35/00 Controlling engines, dependent on conditions exterior or interior to engines, not otherwise provided for #### **Definition statement** This subclass/group covers: Controlling engines using information, e.g. sensor signals, about conditions exterior or interior to engines #### F02D 35/0007 [N: using electrical feedback (F02D35/0015 takes precedence)] #### **Definition statement** This subclass/group covers: Position feedback on an electrical actuator. #### F02D 35/0015 [N: using exhaust gas sensors (F02D41/14 takes precedence)] #### Relationship between large subject matter areas This group contains engine controls using an exhaust gas sensor. Engine control using a gas sensor for sensing composition of combustion gases is classified in F02D 41/1438. #### F02D 35/0023 [N: Controlling air supply] #### **Definition statement** This subclass/group covers: Control of air supply as a function of an air/fuel sensor signal #### F02D 35/0046 ## [N: Controlling fuel supply] #### **Definition statement** This subclass/group covers: Fuel supply control after an air/fuel sensor. #### F02D 35/0053 #### [N: by means of a carburettor] #### **Definition statement** This subclass/group covers: Carburettor control after an air/fuel sensor #### F02D 35/0061 ## [N: Controlling the emulsifying air only (F02D35/0076, F02D35/0084 take precedence)] #### **Definition statement** This subclass/group covers: Controlling the emulsifying air only wherby most of the carburettors have a sub carburettor and it is the air/fuel mixture made in this sub carburettor (easier to control) which is drawn into the main venturi of the carburettor. #### F02D 35/0069 ## [N: Controlling the fuel flow only (F02D35/0076, F02D35/0084 take precedence)] #### **Definition statement** This subclass/group covers: Fuel flow control via a valve in series in the fuel alimentation of the said sub carburettor or via a valve controlling the supply of air above the constant level fuel reservoir. If this valve is closed, less fuel can be sucked into the engine. #### F02D 35/0076 ## [N: using variable venturi carburettors] #### **Definition statement** This subclass/group covers: Fuel flow using variable venturi carburettors, i.e. a special type of horizontal carburettor still used in the 80s. #### F02D 35/02 #### on interior conditions #### **Definition statement** This subclass/group covers: Control according to parameters interior to the combustion chamber that may be used to influence this combustion ## References relevant to classification in this group This subclass/group does not cover: | Knock control using ignition timing | F02P 5/152 | |--|------------| | Ignition timing control based on combustion pressure | F02P 5/153 | ### F02D 35/021 ## [N: using an ionic current sensor] ## References relevant to classification in this group This subclass/group does not cover: | Ionic sensor for testing of ignition | F02P 17/12 | |--------------------------------------|------------| ## Special rules of classification within this group If the sensor is located in the combustion gases then classify in $\underline{\text{F02D 35/021}}$ and $\underline{\text{F02D 41/1444}}$. #### F02D 35/022 ## [N: using an optical sensor, e.g. in-cylinder light probe] ## References relevant to classification in this group This subclass/group does not cover: | Optical sensors in the exhaust system | F02D 41/1451 | |---------------------------------------|--------------| | | | #### F02D 37/00 Controlling conjointly two or more functions of engines, not otherwise provided for #### F02D 37/02 one of the functions being ignition (ignition control per se F02P, [N: automatically advancing or retarding ignition combined with electronic control of other engine functions, e.g. fuel injection F02P5/045]) #### **Definition statement** This subclass/group covers: Conjoint control using ignition timing and at least another parameter, e.g. air amount or fuel injection. #### F02D 39/00 #### Other non-electrical control #### **Definition statement** This subclass/group covers: Non-electrical control of four- or two-stroke engines; of
engines adding the fuel substantially at the end or before the compression stroke; of free piston engines. ## Relationship between large subject matter areas Controlling engines, dependent on conditions exterior or interior to engines, not otherwise provided for F02D 35/00 ## References relevant to classification in this group This subclass/group does not cover: | Two stroke engines | F02B 25/00 | |--------------------|------------| | | 20 | | Controlling engines, such controlling being peculiar to the devices driven thereby | F02D 29/00 | |--|------------| | Rotary engines | F02B 53/00 | | Free piston engines | F02B 71/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Other types of engines, e.g. double | F02B 75/00 | |-------------------------------------|------------| | acting engines | | | | | ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | Free piston engines | Engines without rotary main shaft | |---------------------|-----------------------------------| | | | ## Synonyms and Keywords In patent documents the following expressions/words "non-electrical control" and "mechanical control" are often used as synonyms. #### F02D 41/00 ## Electrical control of supply of combustible mixture or its constituents (F02D43/00 takes precedence) #### **Definition statement** This subclass/group covers: Electrical or electronical control of combustion engines ## Relationship between large subject matter areas Non-electrical aspects of electrically controlled devices are covered by groups F02D 1/00 to F02D 39/00 or by subclass F02M; - both electrical and non-electrical aspects of electrically controlled devices are covered by groups <u>F02D 1/00</u> to <u>F02D 39/00</u> or by subclass <u>F02M</u> ## References relevant to classification in this group This subclass/group does not cover: | Control of engine starters | F02N 11/08 | |--|------------| | Electrical control of engine ignition timing | F02P 5/145 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Conjoint control of vehicle sub-units including control of combustion engine | B60W 10/06 | |--|------------| | Detection of engine misfires | G01M 15/11 | | Detection of engine knocking | G01L 23/22 | | Gas sensors, e.g. oxygen sensors | G01N 27/00 | ## Special rules of classification within this group Main group $\underline{\text{F02D 41/00}}$ is not used. Use $\underline{\text{F02D 41/00B}}$ or $\underline{\text{F02D 41/3005}}$ instead. ## **Glossary of terms** In this subclass/group, the following terms (or expressions) are used with the meaning indicated: | EGR | Exhaust gas recirculation | |-----|---------------------------| | | | ## **Synonyms and Keywords** In patent documents the following abbreviations are often used: | VVT | Variable valve timing | |-----|-----------------------| | | | #### F02D 41/00B ### [N: Details not otherwise provided for] #### **Definition statement** This subclass/group covers: Casings or cooling of control circuits, special parameters or sensors. ## F02D 41/0002 ## [N: Controlling intake air] #### **Definition statement** This subclass/group covers: Control of intake air amount, e.g. by using: **Throttle** Swirl throttle (Dralldrossel) on the side of intake pipe or in a second special intake pipe. It makes air flow to be twisted at low speeds to promote homogenization between air and fuel mist. Variable valve timing and/or lift #### Informative references Attention is drawn to the following places, which may be of interest for search: | VVT | F02D 13/02 | |-----|------------| | | | #### F02D 41/0007 ## [N: for control of turbo-charged or super-charged engines (control of the pumps per se F02B37/12)] #### Informative references Attention is drawn to the following places, which may be of interest for search: | Control of turbochargers and superchargers per se | F02B 37/12 | |---|------------| | | 22 | | Mechanical control of turbocharged injected engine | F02D 23/02 | |--|------------| #### F02D 41/0025 [N: Controlling engines characterised by use of non-liquid fuels, pluralities of fuels, or non-fuel substances added to the combustible mixtures] #### **Definition statement** This subclass/group covers: Controlling engines running with: - non-liquid fuels- multiple fuels, e.g. different octane rates, alcohol + gasoline-additives added to the fuel/air (for catalyst, for enhancing burning (pure O2, N2O), etc)- alcohol, methanol and problems linked to the fuel quality/property ## References relevant to classification in this group This subclass/group does not cover: | Control using fuel type or fuel quality sensor | F02D 2200/0611 | |--|----------------| | Control using fuel type or fuel quality estimation | F02D 2200/0611 | | Gas engines | F02D 41/0027 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | More mechanical aspects of control | F02D 19/00 | |------------------------------------|------------| | Corresponding arrangements | F02M 25/00 | #### F02D 41/003 [N: Adding fuel vapours, e.g. drawn from engine fuel reservoir #### **Definition statement** This subclass/group covers: Control of the supply of fuel vapours which are normally drawn from a canister which adsorbs fuel vapours generated in the fuel tank #### Informative references Attention is drawn to the following places, which may be of interest for search: | System arrangements for fuel vapour purging | F02M 25/08 | |---|--------------| | Fuel vapour system diagnosis | F02M 25/0809 | ### F02D 41/0032 ## [N: Controlling the purging of the canister as a function of the engine operating conditions] #### **Definition statement** This subclass/group covers: Engine conditions are taken into account and purging is controlled #### F02D 41/0035 [N: to achieve a special effect, e.g. to warm up the catalyst #### **Definition statement** This subclass/group covers: Purging is used for a particular effect on the engine, e.g. to warm-up catalyst #### F02D 41/0037 ## [N: for diagnosing the engine (diagnosis of purge control systems F02M25/0809)] #### **Definition statement** This subclass/group covers: Control of purging to achieve conditions which are suitable for engine Diagnosis. - If the expected effect due to purging does not occur, failure is determined- Switch off of purging to prevent influence on diagnosis ## References relevant to classification in this group This subclass/group does not cover: | Diagnosis of purge control systems | F02M 25/0809 | |------------------------------------|--------------| | | | #### F02D 41/004 [N: Control of the valve or purge actuator, e.g. duty cycle, closed loop control of position] #### **Definition statement** This subclass/group covers: Details specific to the control of the purge valve itself #### F02D 41/0042 [N: Controlling the combustible mixture as a function of the canister purging, e.g. control of injected fuel to compensate for deviation of air fuel ratio when purging] #### **Definition statement** This subclass/group covers: Control of the engine mixture is adapted to purging taking place #### F02D 41/0045 [N: Estimating, calculating or determining the purging rate, amount, flow or concentration] #### **Definition statement** This subclass/group covers: Details specific to the estimation, calculation or any kind of determination of the purge quantity #### F02D 41/0047 Controlling exhaust gas recirculation [EGR] (temperature control with cooler in recirculation circuit F02M25/0738) #### **Definition statement** This subclass/group covers: Electrical control of exhaust gas recirculation (EGR) #### Informative references Attention is drawn to the following places, which may be of interest for search: | Mechanical control of EGR | F02D 21/08 | |--|--------------| | Temperature control using EGR cooler | F02M 25/0738 | | Constructional aspects of EGR circuits | F02M 25/07 | | Diagnosis of EGR | F02M 25/0702 | ## F02D 41/0052 ## [N: Feedback control of engine parameters, e.g. for control of air/fuel ratio or intake air amount] #### **Definition statement** This subclass/group covers: Feedback control using EGR for all parameter not directly related to EGR. This might include: intake amount amount intake manifold pressure air/fuel ratio combustion timing engine roughness ## References relevant to classification in this group This subclass/group does not cover: | Internal EGR rate or amount feedback | F02D 41/0062 | |--------------------------------------|--------------| | External EGR rate or amount feedback | F02D 41/0072 | ## Special rules of classification within this group The feedback parameter should be classified in the corresponding groups as well ### F02D 41/0055 ## [N: Special engine operating conditions, e.g. for regeneration of exhaust gas treatment apparatus] #### **Definition statement** This subclass/group covers: Special control of EGR for non-ordinary operating conditions, e.g.: - engine diagnosis- during fuel cut- Exhaust catalyst regeneration ## F02D 41/0057 ## [N: Specific combustion modes (combustion modes per se F02D41/3017)] ### **Definition statement** This subclass/group covers: EGR control according to or during engine operation with specific combustion modes, e.g. special engines with two EGR modes on both sides of the peak of smoke which appears when the EGR rate is increased in a diesel engine or HCCI without anything specific to
EGR control ## Relationship between large subject matter areas Feedback control of EGR to control combustion timing e.g. in HCCI mode; F02D 41/0052 #### Informative references Attention is drawn to the following places, which may be of interest for search: | Combustion modes | F02D 41/3017 | |------------------|--------------| | | | # [N: using internal EGR (control of valve overlap for internal EGR F02D13/0261; arrangements for internal EGR F02M25/0752) #### **Definition statement** This subclass/group covers: Exhaust gases are redirected into the combustion chamber or kept as residual gases during positive or negative valve overlap #### Informative references Attention is drawn to the following places, which may be of interest for search: | Valve overlap control | F02D 13/0261 | |-------------------------------|--------------| | Arrangements for internal EGR | F02M 25/0752 | ## F02D 41/0062 ## [N: Estimating, calculating or determining the internal EGR rate, amount or flow] #### **Definition statement** This subclass/group covers: Determination of the EGR rate or residual gas amount remaining in the cylinder when internal EGR is used ## Special rules of classification within this group Only as additional information if parameter is only mentioned without details on how to determine it ### F02D 41/0065 ## [N: Specific aspects of external EGR control (constructional details of EGR system F02M25/07)] #### **Definition statement** This subclass/group covers: something specific to external EGR, e.g. considering transport delays or when using low pressure and high pressure EGR circuits ## F02D 41/0072 ## [N: Estimating, calculating or determining the EGR rate, amount or flow (sensors in EGR systems F02M25/0753)] #### **Definition statement** This subclass/group covers: Determination of the EGR rate in external EGR circuits ## Special rules of classification within this group Only as additional information if parameter is only mentioned without details on how to determine it ## F02D 41/0077 [N: Control of the EGR valve or actuator, e.g. duty cycle, closed loop control of position (EGR valve position sensor F02M25/0756)] ### Informative references Attention is drawn to the following places, which may be of interest for search: | EGR valve position sensors | F02M 25/0756 | |----------------------------|--------------| | | | ## F02D 41/008 [N: Controlling each cylinder individually] #### **Definition statement** This subclass/group covers: Operation of individual engine cylinders with different operating parameters, e.g. different fuel amounts or air amounts #### Informative references Attention is drawn to the following places, which may be of interest for search: | Cylinder individual control of ignition | F02P 5/1512 | |---|-------------| | timing | | | | | ## Special rules of classification within this group Multiple classification for the corresponding actuator(s) applies ## F02D 41/0082 ## [N: per groups or banks (F02D41/0087 takes precedence)] ### **Definition statement** This subclass/group covers: Operation of cylinder groups with different operating parameters, e.g. first cylinder group operating lean and second cylinder group operating rich to achieve heating or regeneration of catalysts ## Special rules of classification within this group This group is not used for deactivation of cylinder banks which should be classified in F02D 41/0087 only ## F02D 41/0085 ## [N: Balancing of cylinder outputs, e.g. speed, torque or air-fuel ratio] #### **Definition statement** This subclass/group covers: Control to equalise engine operating parameter for all cylinders ## Relationship between large subject matter areas There might be some overlap with <u>F02D 41/1498</u>, however <u>F02D 41/1498</u> covers at least measuring/detecting roughness per se, control according to roughness when all cylinders are controlled in the same way (e.g. idling/lean rough limit). If there is roughness detection and individual control then both groups should be used. Some overlap with engine roughness ## F02D 41/0087 ## [N: Selective cylinder activation, i.e. partial cylinder operation (deceleration cut-off F02D41/123)] #### **Definition statement** This subclass/group covers: Selective activation or deactivation of cylinders: every cylinder is fed with an optimal fuel quantity for an optimal combustion or with no fuel at all. The engine power also being controlled by the number of fed cylinders and not by the throttle and the air/fuel per cylinder. ## References relevant to classification in this group This subclass/group does not cover: | Complete fuel-cut in all cylinders during deceleration | F02D 41/123 | |--|-------------| | | | ## F02D 41/009 ## using means for generating position or synchronisation signals ## **Definition statement** This subclass/group covers: Detection of engine crank angle position and generation of synchronisation signals, i.e. information about which cylinder is in which cycle (intake, compression, expansion or exhaust cycle). #### Informative references Attention is drawn to the following places, which may be of interest for search: | Position for ignition | F02P 7/06 | |-----------------------|-----------| | | | ## F02D 41/0097 ## using means for generating speed signals #### **Definition statement** This subclass/group covers: Detection and measurement of engine speed. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Rotation speed measurement in | G01P 3/44 | |-------------------------------|-----------| | general | | | | | ## F02D 41/02 ## Circuit arrangements for generating control signals ## Special rules of classification within this group This group should not be used. ## F02D 41/0205 ## [N: using an auxiliary engine speed control (engine speed control per se F02D31/00)] #### **Definition statement** This subclass/group covers: Generator, pump or PTO (e.g. agricultural Power Take Off) engines with an externally needed regulated speed control. ## References relevant to classification in this group This subclass/group does not cover: | Vehicle cruise speed control | B60K 31/00 | |------------------------------|------------| | | | ## F02D 41/021 [N: Introducing corrections for particular conditions exterior to the engine (conjoint control of vehicle sub-units for propelling the vehicle B60W30/18)] ## **Definition statement** This subclass/group covers: Control according to particular conditions exterior to the engine, e.g. - positional information from navigation systems - road conditions - engine control in relation with other vehicle sub-systems ## Special rules of classification within this group The conditions exterior to the engine should also be classified in <u>F02D</u> 2200/70. ## F02D 41/0215 ## [N: in relation with elements of the transmission] #### **Definition statement** This subclass/group covers: Control of the engine in relation with gearbox and/or clutch #### Informative references Attention is drawn to the following places, which may be of interest for search: | More general aspects of driveline | B60W 30/18 | |--|------------| | control, conjoint control of driveline | | | elements | | | | | ## F02D 41/023 ## [N: in relation with the gear ratio shifting (conjoint control for improving gear change B60W30/18M)] #### **Definition statement** This subclass/group covers: Special control during the gear shift. Usually torque or speed control to target values ## Informative references Attention is drawn to the following places, which may be of interest for search: | Conjoint control to improve gear | B60W 30/18M | |----------------------------------|-------------| | change | | | | | ## F02D 41/0235 [N: in relation with the state of the exhaust gas treating apparatus (control of exhaust gas treating apparatus per se F01N)] ## **Definition statement** This subclass/group covers: Control of engine in order to achieve specific effect on exhaust gas treatment device, e.g. regeneration or warming-up ## Relationship between large subject matter areas Borderline between <u>F02D 41/0235</u> and <u>F01N</u> is defined based on where the intervention to achieve heating or regeneration takes place: - F02D 41/0235 if the engine control is affected - <u>F01N</u> if the control takes place in the exhaust, e.g. by injection into the exhaust pipe or electrical heating for catalysts ## F02D 41/024 ## [N: to increase temperature of the exhaust gas treating apparatus] #### **Definition statement** This subclass/group covers: Engine control to increase the temperature of an exhaust gas catalyst or filteralso given for regeneration, when method for temperature increase is important ## F02D 41/0245 ## [N: by increasing temperature of the exhaust gas leaving the engine] #### **Definition statement** This subclass/group covers: Methods for raising catalyst temperature wherein additional heat is generated by combustion inside cylinder, e.g. by early post injection and delaying (main) injection timing. ## F02D 41/025 ## [N: by changing the composition of the exhaust gas, e.g. for exothermic reaction on exhaust gas treating apparatus] #### **Definition statement** This subclass/group covers: Methods for raising catalyst temperature wherein additional heat is generated in exhaust pipe or on catalyst, e.g. by late post injection with surplus of oxygen from same/other cylinder, or by driving cylinders with different air/fuel ratios so that exhaust gases from these cylinders mix in exhaust pipe. ## F02D 41/027 ## [N: to purge or regenerate the exhaust gas treating apparatus] #### **Definition statement** This subclass/group covers: Engine control without special control according to the type of catalyst ## F02D 41/0275 ## [N: the exhaust gas treating apparatus being a NOx trap or adsorbent] ## Special rules of classification within
this group Parameters characterising the state of the exhaust gas treating apparatus should be classified in <u>F02D 2200/08</u> as well. <u>F02D 2200/0806</u>-<u>F02D 2200/0811</u> are of particular importance for NOx traps. ## F02D 41/028 ## [N: Desulfurisation of NOx traps or adsorbent] ## Special rules of classification within this group Parameters characterising the state of the exhaust gas treating apparatus should be classified in <u>F02D 2200/08</u> as well. <u>F02D 2200/0818</u> is of particular importance for the desulfurisation of NOx traps. ## F02D 41/029 ## [N: the exhaust gas treating apparatus being a particulate filter] #### Informative references Attention is drawn to the following places, which may be of interest for search: | Regenerating particle filter with | F01N 3/023 | |-----------------------------------|------------| | means in exhaust; | | | | | ## Special rules of classification within this group Parameters characterising the state of the exhaust gas treating apparatus should be classified in <u>F02D 2200/08</u> as well. <u>F02D 2200/0812</u> is of particular importance for the regeneration of particle filters. ## F02D 41/0295 ## [N: Control according to the amount of oxygen that is stored on the exhaust gas treating apparatus] #### **Definition statement** This subclass/group covers: Control of engine air/fuel ratio so that amount of oxygen that is stored on (three-way)-catalyst with oxygen storage capacity meets target value. ## Special rules of classification within this group Parameters characterising the state of the exhaust gas treating apparatus should be classified in <u>F02D 2200/08</u> as well. <u>F02D 2200/0814</u> and <u>F02D 2200/0816</u> are of particular importance for this group. ## F02D 41/042 [N: for stopping the engine] #### **Definition statement** This subclass/group covers: Control for stopping the engine or during the engine stopping period #### Informative references Attention is drawn to the following places, which may be of interest for search: | Stopping of diesel engines | F02D 17/04 | |----------------------------|------------| | | | ## F02D 41/047 [N: Taking into account fuel evaporation or wall wetting; (special correction after fuel cut-off F02D41/126)] #### **Definition statement** This subclass/group covers: Control combining partial pressures of vapour fuel, fresh air, recycled exhaust gas, less deposited fuel to calculate real air/fuel ratio taken in each cylinder Control using models to determine fuel film on intake and cylinder walls ## F02D 41/06 ## for engine starting or warming up [N: (F02D41/0255 takes precedence)] #### **Definition statement** This subclass/group covers: Corrections during engine start or warm-up. ## F02D 41/061 [N: the corrections being time dependent] ### **Definition statement** This subclass/group covers: Corrections during engine start linked to a delay or timer. ## F02D 41/062 [N: for starting (F02D41/061 takes precedence)] ## **Definition statement** This subclass/group covers: Corrections during engine start. #### F02D 41/064 [N: at cold start (F02D41/067 takes precedence)] ## **Definition statement** This subclass/group covers: Engine control during engine start when engine is cold, e.g. increase of fuel injection amount to compensate increased fuel demand. ## F02D 41/065 [N: at hot start or restart (F02D41/067 takes precedence)] ## **Definition statement** This subclass/group covers: Engine start when engine is warm or immediate restart, e.g. after stall or during engine start/stop control ## F02D 41/067 ## [N: with control of the choke (non electronic control of choke see F02M1/10)] #### **Definition statement** This subclass/group covers: Purely electrical chokes as well as mechanical automatic chokes where the bimetallic spiral or wax actuator is electrically heated when the engine has started. ## F02D 41/068 [N: for warming-up] ### **Definition statement** This subclass/group covers: Warming-up measures, e.g. fast idle to accelerate warming-up ## F02D 41/08 for idling (F02D41/06, F02D41/16 take precedence) #### **Definition statement** This subclass/group covers: Engine control during idling #### Informative references Attention is drawn to the following places, which may be of interest for search: | Feedback control of idling speed | F02D 31/00D2B, F02D 31/00D4B | |----------------------------------|------------------------------| | | | ## F02D 41/083 [N: taking into account engine load variation, e.g. air-conditionning] #### **Definition statement** This subclass/group covers: Engine control during idling considering external loads, e.g. - air condition - generators - power steering ## F02D 41/10 ## for acceleration ## **Definition statement** This subclass/group covers: Engine control during acceleration, e.g. increase of fuel injection amount to meet increased demand. ## F02D 41/102 ## [N: Switching from sequential injection to simultaneous injection] #### **Definition statement** This subclass/group covers: Increase of the number of injectors in intake low pressure injection to increase fuel flow ## F02D 41/105 ## [N: using asynchronous injection] ## **Definition statement** This subclass/group covers: Control with extra fuel pulse at start of acceleration in addition to ordinary fuel pulses which are sequentially injected at regular intervals ## F02D 41/123 [N: the fuel injection being cut-off] #### **Definition statement** This subclass/group covers: The fuel being cut off in all cylinders during deceleration as long as there is no serious reason to restart. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Selective activation/deactivation of some, but not all cylinders | F02D 41/0087 | |--|--------------| | | | ## F02D 41/126 ## [N: transitionnal corrections at the end of the cut-off period] #### **Definition statement** This subclass/group covers: When the engine is decelerating it is necessary to restart the engine before idle speed is reached to avoid stalling if injection is restarted too late. Transitional measures may also be taken before. Special control to bring back catalyst to normal working range ## F02D 41/1401 ## [N: Characterised by the control or regulation method (F02D41/1473, F02D41/1477 take precedence)] #### **Definition statement** This subclass/group covers: Documents giving details on the feedback loop should be put in this group and groups when it is not a PID or some basic controller, then prefer to classify in $\underline{\text{F02D 41/1473}}$ and $\underline{\text{F02D 41/1477}}$ #### Informative references Attention is drawn to the following places, which may be of interest for search: | Control in general | <u>G05B</u> , <u>G05G</u> | |--------------------|---------------------------| | | | ## Special rules of classification within this group Classifiy as well according to what is controlled or what is measured., e.g. F02D 41/1438, F02D 41/16 ## F02D 41/1402 [N: Adaptive control] ### **Definition statement** This subclass/group covers: The parameters/coefficients of the controller are set/tuned on-line according to the output of the system (there must be a feedback). Also called Self-Tuning regulator. ## Relationship between large subject matter areas Not to be confused with "learning" where some values are stored to be re-used. This should be classified in <u>F02D 41/2429</u>. A controller having different coefficients stored in a table and where the coefficients are chosen according to operating conditions should be classified in <u>F02D 2041/1422</u>. ### F02D 41/1408 [N: Dithering techniques] ## Informative references Attention is drawn to the following places, which may be of interest for search: | Dithering for learning in air/fuel ratio | F02D 41/2458 | |--|--------------| | control | | | | | ## F02D 41/1438 [N: using means for determining characteristics of the combustion gases; Sensors therefor] #### **Definition statement** This subclass/group covers: Control according to a characteristic of the combustion gases. ## F02D 41/144 [N: Sensor in intake manifold] #### **Definition statement** This subclass/group covers: Use of a gas concentration sensor in the intake manifold, e.g. to measure the O2/fuel ratio before the mixture enters the combustion chambers on order to avoid the two-revolutions delay. ## F02D 41/1441 ## [N: Plural sensors] #### **Definition statement** This subclass/group covers: Multiple sensor arrangements in the exhaust system, e.g. one sensor before the catalyst converter and one after to check its functioning Downstream sensor might be used for tuning the air/fuel ratio loop based on the upstream sensor ## F02D 41/1443 ## [N: with one sensor per cylinder or group of cylinders] ### **Definition statement** This subclass/group covers: A sensor is provided for each cylinder group or bank, e.g.in the case of V- or flat engines for example ## F02D 41/1444 ## [N: characterised by the characteristics of the combustion gases or the type of sensor used] ### Informative references Attention is drawn to the following places, which may be of interest for search: | Gas sensors in general | G01N 27/00 | |------------------------|------------| | | | ## F02D 41/1451 ## [N: the sensor being an optical sensor] ### **Definition statement** This subclass/group covers: Use of an optical sensor in the exhaust system, e.g. for smoke measurements by evaluating the color/transparency of the exhaust gases. ## References relevant to classification in this group This subclass/group does not cover: | Optical sensors in combustion | F02D 35/022 | |-------------------------------|-------------| | chamber | | | | | ## F02D 41/1475 ## [N: Regulating the air fuel ratio at a value other than stoechiometry] #### **Definition statement** This subclass/group covers: Engine control to achieve an air-fuel ratio deviating
from the stoichiometric air/fuel ratio, e.g. by: - shifting the comparator level- having different rising and descending slopes for the integral or the proportional part of the control- using a linear sensor ## F02D 41/1476 [N: Biasing of the sensor] ### **Definition statement** This subclass/group covers: Two-states sensors wherein a flow of O2 ions across the porous sensor is simulated by simply sending electrons ## F02D 41/1477 [N: characterised by the regulation circuit or part of it, (e.g. comparator, PI regulator, output)] #### **Definition statement** This subclass/group covers: Air/fuel ratio control circuits and its components ## F02D 41/1479 [N: Using a comparator with variable reference] This subclass/group covers: Air/fuel ratio control with two-state air/fuel ratio sensor wherein the air/fuel ratio sensor signal is compared with a variable reference to have a lambda regulation value different from 1 Adaptation of the comparator value to variation of sensor characteristics, e.g. with temperature or age ## F02D 41/148 [N: Using a plurality of comparators] #### **Definition statement** This subclass/group covers: Air/fuel ratio control using a plurality of comparators, e.g. by selecting among them according to circumstances, to have a lambda regulation value different from 1. ## F02D 41/1481 [N: Using a delaying circuit] ## **Definition statement** This subclass/group covers: Control related to the problem caused by the delay between the fuel injection and the sensing of exhaust gas properties due to travel in intake, compression, expansion, exhaust and travel in exhaust. To reduce the generated oscillation in steady some delays are introduced in the regulation loop. ## F02D 41/1486 [N: with correction for particular operating conditions] #### **Definition statement** This subclass/group covers: Air/fuel ratio control during particular operating conditions, e.g. during transient conditions. #### F02D 41/1488 [N: Inhibiting the regulation] This subclass/group covers: Deactivation of air/fuel control based on exhaust sensor measurements, e.g. during transitions ## F02D 41/1493 [N: Details] #### **Definition statement** This subclass/group covers: Constructional details of the air/fuel control circuit or its componentsAir/fuel ratio sensor input circuits ## F02D 41/1494 [N: Control of sensor heater] ## **Definition statement** This subclass/group covers: Control of heating of an exhaust gas sensor to its operating temperature ## F02D 41/1495 ## [N: Detection of abnormalities in the air/fuel ratio feedback system] #### **Definition statement** This subclass/group covers: Detection of abnormalities in the air/fuel ratio feedback system, especially air/fuel ratio sensor failure detection, e.g. by checking its temperature, its resistivity, its speed of reaction or its output voltage range. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Sensor diagnosis per se | G01N 27/4175 | |-------------------------|--------------| | | | ## F02D 41/1497 [N: With detection of the mechanical response of the engine This subclass/group covers: Control using demanded and measured torque, power etc... ## F02D 41/1498 ## [N: measuring engine roughness #### **Definition statement** This subclass/group covers: Detection of roughness caused by misfires due to insufficient fuel in the cylinder or due to a too late ignition not able to reach the fuel cloud. Misfire is a lack of combustion. Detection of roughness caused by different contributions of individual cylinders #### F02D 41/18 ## [N: by measuring intake air flow (measuring flow in general G01F)] #### **Definition statement** This subclass/group covers: Direct air mass measurement Three types of sensors: - air flaps normally classified here, with a plate pushed away by air dynamic pressure, which moves a potentiometer giving a resistance or a voltage proportionnal to air flow, - vortex (Karmann) flowmeters which give a frequency directly proportionnal to the mass of air flowing in the pipe see $\underline{\text{F02D 41/185}}$ hot wires using a wire which resistance varies with temperature, and which is heaten by electric current and cooled by the air passing on it: they also give a voltage see F02D 41/187 Computed air flow after manifold depression or throttle opening may also be here with the keyword "parameter measurement - air model" ## Relationship between large subject matter areas There are two schools of injection control: the density based injection where an intake vacuum was combined with rpm after eventual temperature correction and a air-mass based based on an direct air mass flow measure. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Measuring the volume flow or mass | G01F 1/00 | |-----------------------------------|-----------| | flow in general | | | | | ## F02D 41/20 Output circuits, e.g. for controlling currents in command coils(current control in inductive loads in general H03K17/64) #### **Definition statement** This subclass/group covers: Circuits for driving injection valves but also gas exchange valves in engines ## F02D 41/2096 [N: for controlling piezo-electric injectors (drive and control circuit for piezo-electric devices in general H01L41/042)] #### Informative references Attention is drawn to the following places, which may be of interest for search: | Drive and control circuit for piezo-electric devices in general | H01L 41/042 | |---|-------------| | | | ## F02D 41/22 Safety or indicating devices for abnormal conditions s [N: (in air/fuel ratio feedback systems F02D41/1495, in electric control linkage F02D11/107, in purge control systems F02M25/0809)] #### **Definition statement** This subclass/group covers: Devices and methods for diagnosing the engine or specific components, e.g. actuators or sensors ## Relationship between large subject matter areas For the diagnosis, the type of the diagnosed actuator or the diagnosed sensor should be classified as well in the corresponding group, e.g. <u>F02D 41/30</u> for fuel injectors and <u>F02D 41/1444</u> for exhaust sensors others than air/fuel ratio sensors ## References relevant to classification in this group This subclass/group does not cover: This group does not cover diagnosis of: | Air/fuel ratio feedback systems including air/fuel ratio sensor diagnosis | F02D 41/1495 | |---|--------------| | Electric control linkage, e.g. throttles | F02D 11/107 | | EGR systems | F02M 25/0702 | | Fuel vapour purge systems | F02M 25/0809 | | Exhaust gas treatment systems, e.g. catalytic converters | F02N 11/00 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Testing of engine ignition | F02P 17/12 | |--|---------------------| | Testing electrical properties on transport means | G01R 31/006 | | Registering data indicating performance e.g. black boxes | G07C 5/00,G07C 5/08 | | Detection of engine misfires | G01M 15/11 | | Detection of engine knocking | G01L 23/22 | | Testing of engines on test benches | G01M 15/00 | ## [N: Addressing techniques specially adapted therefor] ## **Definition statement** This subclass/group covers: Choice of addressing parameters for parameter retrieval using maps, e.g. rpm, throttle opening and intake pressure, for example ## F02D 41/2412 ## [N: One-parameter addressing technique] #### **Definition statement** This subclass/group covers: Maps with only one input parameter ## F02D 41/2416 ## [N: Interpolation techniques] #### **Definition statement** This subclass/group covers: Use of interpolation for operating points which are grid points of the maps #### F02D 41/2419 ## [N: Non-linear variation along at least one coordinate] ## **Definition statement** This subclass/group covers: Choice of a logarithmic or an inverted value for a parameter to save memory space ## F02D 41/2422 ## [N: Selective use of one or more tables] #### **Definition statement** This subclass/group covers: Choice of different tables according to certain criteria, e.g. fuel type, to combustion modes ## [N: Methods of calibrating or learning] #### **Definition statement** This subclass/group covers: Learning of engine, sensor or actuator characteristics, e.g. by learning an additive or multiplicative correction value to displace a complete table or a plurality of points of a complete table depending on the results of the learning. Learning to consider dispersions between actuators or sensors. Learning of control values to considers changes of engine, sensor or actuator characteristics due to aging #### F02D 41/2487 ## [N: Methods for rewriting] ## **Definition statement** This subclass/group covers: Rewriting part of the controller memory with new data, e.g. during engine inspections, and associated methods ## F02D 41/249 ## [N: Methods for preventing the loss of data] #### **Definition statement** This subclass/group covers: Use of (semi-)permanent memories or using permanent batteries to feed normal memories ## F02D 41/266 ## [N: the computer being backed-up or assisted by another circuit, e.g. analogue] #### **Definition statement** This subclass/group covers: Analog or digital circuits in addition to the main control unit, e.g. - a second control unit, e.g. cylinder control units controlling the actuators associated to one cylinder. - watchdog circuits for monitoring the main CPU ## [N: Interface circuits] #### **Definition statement** This subclass/group covers: Interface circuit between the control unit and associated elements, e.g. multiplexers or signal processing units between sensors and control unit. ## F02D 41/3023 ## [N: one mode being the stratified charge spark-ignited mode] #### **Definition statement** This
subclass/group covers: Gasoline engines with a stratified charge, which is usually caused by injection late in the compression stroke and subsequent ignition. ## Special rules of classification within this group Semi-stratified mode with injections in intake and compression stroke should additionally receive F02D 41/402 ## F02D 41/3029 ## [N: further comprising a homogeneous charge spark-ignited mode] #### **Definition statement** This subclass/group covers: Engines with stratified and homogeneous modes ## F02D 41/3035 ## [N: one mode being the premixed charge compression-ignition mode] #### **Definition statement** This subclass/group covers: Engine control for engines wherein the mixture is partly or homogeneously premixed and then ignited by compression. Also called HCCI for homogeneous charge compression ignition. ## [N: with means for triggering compression ignition, e.g. spark plug] ## **Definition statement** This subclass/group covers: Means used to trigger the compression-ignition in premixed charge compression ignition engines, e.g.: - injection of fluids or gases, e.g. water to delay ignition or pressurized air to create pressure wave- activation of a spark-plug to change the mixture composition- change of compression ratio shortly before TDC- laser ignition aid ### F02D 41/3047 ## [N: said means being a secondary injection of fuel] #### **Definition statement** This subclass/group covers: A second, small injection shortly before the compression stroke TDC to get local air-fuel ratio above self-ignition limit. Said fuel might also be ignited by spark to cause pressure increase and subsequent self-ignition of the homogeneous mixture ## Special rules of classification within this group Multiple Injections per se, e.g. with a first injection during the negative valve overlap normally called activation injection, should be classified in F02D 41/402 ## F02D 41/3058 ## [N: the engine working with a variable number of cycles] #### **Definition statement** This subclass/group covers: Engines controlled to change from 2-cycle to 4-cycle or 6-cycle mode, e.g. by changing valve actuation and injection frequency ### Informative references Attention is drawn to the following places, which may be of interest for search: | Engine conversions to change | F02B 69/06 | |------------------------------|------------| | number of cycles | | | | | ## F02D 41/3064 ## [N: with special control during transition between modes] #### **Definition statement** This subclass/group covers: Special measures to avoid problems during combustion mode transitions, e.g. considering the delay between different actuators ## F02D 41/3076 [N: with special conditions for selecting a mode of combustion, e.g. for starting, for diagnosing] ### **Definition statement** This subclass/group covers: Conditions other than load/speed map for selecting one of a plurality of combustion modesAdaptation of load/speed maps for selecting combustion modes ## F02D 41/3082 ## [N: Control of electrical fuel pumps] ## Special rules of classification within this group Control of electrical low pressure pumps in common rail systems only ass additional information ## F02D 41/32 of the low pressure type [N: (F02D41/3082 takes precedence)] #### **Definition statement** This subclass/group covers: Control of fuel injection into intake manifold which is not air-mass based fuel injection control, i.e. essentially air density control after intake pressure and rpm is classified here #### F02D 41/34 with means for controlling injection timing or duration ## (ignition timing F02P5/00) ## Informative references Attention is drawn to the following places, which may be of interest for search: | Control of injection duration after air flow | F02D 41/18 | |--|-------------| | Control of duration after manifold pressure | F02D 41/32 | | Injection timing | F02D 41/345 | ## F02D 41/38 ## of the high pressure type] #### **Definition statement** This subclass/group covers: High pressure fuel injection control, e.g. control of fuel amount of electronically controlled direct injectors. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Electronic control of mechanical fuel | F02D 41/406 | |---------------------------------------|-------------| | pumps | | | | | ## F02D 41/3836 ## [N: Controlling the fuel pressure] #### **Definition statement** This subclass/group covers: Controlling the fuel pressure in the common rail, also setting of target values ## F02D 41/3845 [N: by controlling the flow into the common rail, e.g. the amount of fuel pumped] This subclass/group covers: This includes both diverting the fuel directly from the high pressure pump and the control of fuel amount directed to the pump inlet via the so-called suction control valves ## F02D 41/3854 ## [N: with elements in the low pressure part, e.g. low pressure pump] ## **Definition statement** This subclass/group covers: The amount of fuel supplied to the high pressure pump is (indirectly) controlled using the low pressure fuel pump, fuel pressure regulators in the low pressure part of the common rail system or other elements in the low pressure circuit ## References relevant to classification in this group This subclass/group does not cover: | Suction control valve in the pump inlet | F02D 41/3845 | |---|--------------| | | | ## F02D 41/3863 ## [N: by controlling the flow out of the common rail, e.g. using pressure relief valves #### **Definition statement** This subclass/group covers: Common rail pressure control via pressure relief valves. #### F02D 41/3872 [N: characterised by leakage flow in injectors] #### **Definition statement** This subclass/group covers: Short actuations of the injector which cause some fuel to leak out of the injector and return to the fuel tank. These actuations are usually too short to cause fuel injector opening and therefore supply of fuel to engine. ## F02D 41/407 [N: of the in-line type] ## **Definition statement** This subclass/group covers: Fuel amount control in in-line injection pumps ## F02D 41/408 [N: of the distributing type] ## **Definition statement** This subclass/group covers: Fuel amount control in distributor injector pumps ### F02D 43/00 Conjoint electrical control of two or more functions, e.g. ignition, fuel-air mixture, recirculation, supercharging, exhaust-gas treatment (electrical control of exhaust gas treating apparatus per se F01N9/00) ## References relevant to classification in this group This subclass/group does not cover: | Conjoint control of several | F02D 41/00 | |-----------------------------|------------| | parameters | | | | | ## Special rules of classification within this group Used only for documents controlling the air amount after fuel amount. control of several parameters shouls be classified in right individual groups under F02D 41/00. ## F02D 45/00 Electrical control not provided for in groups F02D41/00 to F02D43/00 (electrical control of exhaust gas treating apparatus F01N9/00; electrical control of one of the functions; ignition, lubricating, cooling, starting, intake-heating, see relevant subclasses for such functions) ## Special rules of classification within this group This group is not used